CDM Collaborative Decision Making > Decision Support Systems Status ## **Topics** - DSS Vision Rebecca Guy - > TFDM Mike Huffman - Recent Activities - > TBFM Status Bob Tyo - Recent Activities - > TFMS Status Mark Novak - Release schedule - Data availability - Connectivity - > Q&A ## DSS Mission: Traffic Flow Management (TFM) - NextGen is an ongoing transformation of the NAS. - Incremental implementation of new technologies and procedures is vital to meeting future growth of aviation. - > DSS facilitates NextGen vision through TFM TFDM, TBFM and TFMS - Ensures efficient flow of traffic and maximizes system throughput across the NAS - Improves the quality of service to NAS users by accommodating user preferences - Improves common situational awareness by real-time information sharing ## DSS Vision: Enabling NextGen - **Enable NextGen technologies in TFM operations** - Performance Based Navigation (PBN) –use of RNAV/RNP and Optimized Profile Descent (OPD) technologies in TBFM - System Wide Information Management (SWIM) TFM data exchange with external systems through SWIM - System-wide solutions that are able to be tailored for individual aircraft - Surface - Routes- Utilizing user preferences - Provide integrated, responsive and collaborative TFM solutions that maximize efficiency and reduce delay. - **INTEGRATED:** Strategic and tactical TFM strategies are modeled and implemented as a single cohesive strategy. - **RESPONSIVE:** Faster more effective responses to evolving conditions in the NAS. - **COLLABORATIVE:** Data sharing among stakeholders facilitates solutions that impose no more controls on flights than needed, allowing flight operators to fly their preferred routes 5 at preferred times. ## Integrated TFM: 3Ts Working Together ## **DSS Accomplishments: TFDM** #### Since March 2014 : - ✓ Achieved Initial Investment Decision (IID) March 2014 - ✓ Conducted an Operational Evaluation Review (OER) at PHX March 2014 - ✓ Released Request for Information (RFI) #3 April 2014 - ✓ Finalized and received Joint Resources Council (JRC) approval on Early Implementation Strategy May 2014 - ✓ Completed Rescope of the entire program and received JRC approval August 2014 - ✓ Conducted Industry Outreach event October 2014 - ✓ Conducted an Operational Evaluation Review at LAS October 2014 - ✓ Released Draft Screening Information Request (SIR) and conducted vendor 1-on-1s November 2014-through January 2015 - ✓ Conducted an Operational Evaluation Review (OER) at SFO March 2015 - ✓ Completed Initial Operating Capability (IOC) at all 9 Surface Visualization Tool (SVT) sites (ATCSCC, SCT, NCT, PCT, SDF, C90, I90, A90, N90) ## **DSS Accomplishments: TBFM** #### Since March 2014: - ✓ WP2 Completed Information Sharing Software March 2014 (3/13/14) - ✓ WP2 Implemented Information Sharing (internal) April 2014 (4/24/14) - ✓ WP2 Completed Extended Metering via keysite of June 2014 (6/24/14) - ✓ Supported Ground Based Interval Management for Spacing (GIM-S) Acquisition Program Baseline(APB) milestone; Initial Operating Capability(IOC) of 9/22/14 - ✓ WP2 Completed Integrated Departure Arrival Capability (IDAC), Convective Weather (Conv Wx) and Area Navigation (RNAV) SW Development in July 2014 (7/16/14) - ✓ WP2 Implemented Information Sharing (external) July 2014 (7/24/14) - ✓ WP2 Completed IDAC Discovery Site Testing September 2014 (9/25/14) - ✓ WP2 IDAC, Conv Wx and RNAV functionality in November 2014 (APB) - ✓ WP3 Final Investment Decision (FID) on track for April 2015 ## **DSS Accomplishments: TFMS** #### Since March 2014: - ✓ Collaborative Trajectory Options Program (CTOP) March 2014 - ✓ Final Investment Decision (FID) Remote Site Tech Refresh June 2014 - ✓ Initial Investment Decision (IID) Collaborative Air Traffic Management Technologies (CATMT) Work Package 4 (WP4) – June 2014 - ✓ Route Availability Planning Tool (RAPT) in Chicago, NY, PHL, PCT August 2014 - ✓ Released Draft Screening Information Request (SIR) October 2014 - Vendor comments will be posted NLT April 30 2015 - ✓ Traffic Flow Management (TFM) Data feed November 2014 - ✓ Special Use Airspace (SUA) data in TFMS November 2014 - ✓ Completed Release 11 OT&E March 2015 - ✓ Continued to host TFMS monthly technical webinars ## Terminal Flight Data Manager (TFDM) Program ## Agenda - TFDM Background & Schedule - TFDM Program Overview - TFDM Benefits - Sites by Configuration - Acronyms ## **Program Status** ### **AMS Lifecycle Status & Upcoming Milestones** #### Recent Joint Resources Council (JRC) decisions include: - March 2014: Provided an Initial Investment Decision (IID) - May 2014: Approved the TFDM Early Implementation Strategy - August 2014: Approved a full program rescope - March 2016: Planned Final Investment Decision (FID) #### Key TFDM acquisition activities are as follows: ## **TFDM Program Overview** #### **Electronic Flight Data Collaborative Decision-Making on the Surface** Electronic flight strips in the towers · Real time and forecasted flight data information sharing Systems interfaces with EFD • Flight specific schedule data exchange e.g. Gate, FDIO (Flight Plan data) Earliest Off-Block Time, Target Movement Area Time ASDE-X/ASSC – integration of surface surveillance Departure queue management (departure metering) STARS interface Improved operations for flight prioritization TDLS data exchange TFMS/TBFM data exchange via SWIM Electronic CDM on Flight Data Surface CDM data exchange with flight operations via SWIM **Traffic Flow Management Systems Consolidation** Traffic Flow Systems Consolidation Integration with TBFM and TFMS • Departure Spacing Program (DSP) system replacement Improved surface demand predictions (requires EFD, Departure Scheduler, and TBFM/IDAC integration) Enhanced Tactical Departure Scheduling (TDS) Airport Resource Management Tool (ARMT) system Runway balancing decision support capabilities replacement Surface Situational Awareness capability in ATCTs, SMA system replacement TRACONS, ARTCCS, & ATCSCC EFSTS replacement Please note TFDM information in this briefing may be subject to change until the FAA's Final Investment Decision is complete. ## **TFDM Monetized Benefits Identified at IID** **Airport Operators (27 Configuration A Airports)** #### Estimated Lifecycle benefits at Configuration A Airports (Risk-Adjusted FY14 \$M): Please note TFDM information in this briefing may be subject to change until the FAA's Final Investment Decision is complete. ## **TFDM Benefits** #### **Flight Operators** - Improved Predictability - Less Taxi Time / Out Fuel Burn - Improved Crew Utilization - Increased Reliability of Connections Electronic Flight Data (EFD) in the ATCT enables real time data sharing. This is vital to maximize the efficiency of Collaborative Decision-Making on the Surface. Airport Turnaround - Reduced CO2 Footprint - Improved Predictability - Reduced Engine Noise #### **Air Traffic Control** En Route - Better Information for Tactical Rerouting - Fewer Aircraft in the Movement Area and Departure Queue (through departure metering) - Better Sector Demand Loading Predictions - Improved Surface Situational Awareness - Improved Predictability - Fewer Restrictions #### **Passengers** - Improved Predictability - Fewer Delays - More Reliable Schedule Completion - More Time Using Terminal Amenities - Improved Passenger Satisfaction ## **TFDM Monetized Benefit Outcome Definitions** (Identified at IID) #### Flight Operators (Airlines), Airport Operators, ATC, & the Flying Public (Passengers) - **1. Departure queue management** Providing tools to improve pushback planning thereby shifting taxi delay from the taxi phase to the gate or non-movement area leading to reduced fuel burn and operating costs (63% of total monetized benefits) - 2. Increased opportunity for flight prioritization Improving coordination and data sharing between the ATC system and flight operators to give airlines more flexibility in prioritizing flights based on business needs (10% of total monetized benefits) - 3. Increased opportunity to take CFR delay at gate Improving coordination and data sharing between the ATC system and flight operators to shift CFR delay from the taxi phase to the gate (1% of total monetized benefits) - 4. Improved off-time compliance related to controlled departure times Providing more accurate predictions of event and taxi times to allow better compliance with the current controlled departure times (EDCT, CFR) (15% of total monetized benefits) - 5. Improved reroute and shared fix coordination Providing surface SA displays in TRACON and ARTCC to better coordinate reroutes and shared resource planning, reduces costs to maintain any current Surface SA displays (0.6% of total monetized benefits) #### FAA & Taxpayers - **1. System consolidation** Consolidating legacy ATCT systems to reduce supportability costs (10% of total monetized benefits) - **2. Elimination of paper flight strips** Removing paper strips and supporting infrastructure (printers etc.) to reduce costs (0.3% of total monetized benefits) ## Planned Sites by Configuration Configuration A (Full Capability, including CDM, TFM, and EFD/S) – 27 Sites - BOS Logan Int'l Airport - DEN Denver Int'l Airport - DFW Dallas/Fort Worth Int'l Airport - EWR Newark Liberty Int'l Airport - IAH George Bush Int'l Airport - JFK John F. Kennedy Int'l Airport - LGA LaGuardia Airport - SEA Seattle-Tacoma Int'l Airport - ATL Hartsfield-Jackson Atlanta Int'l Airport - BWI Baltimore/Washington Int'l Thurgood Marshall Airport - CLT Charlotte Douglas Int'l Airport - DCA Ronald Regan Washington Int'l Airport - DTW Detroit Metropolitan Wayne County Airport - FLL Fort Lauderdale/Hollywood Int'l Airport - IAD Washington Dulles Int'l Airport - LAX Los Angeles Int'l Airport - MCO Orlando Int'l Airport - MDW Midway Int'l Airport - MIA Miami Int'l Airport - MSP Minneapolis-Saint Paul/Int'l Airport - ORD O'Hare Int'l Airport - PHL Philadelphia Int'l Airport - PHX Phoenix Sky Harbor Int'l Airport - LAS McCarron Int'l Airport - SAN San Diego Int'l Airport - SLC Salt Lake City Int'l Airport - SFO San Francisco Int'l Airport ## Planned Sites by Configuration #### Configuration B (Primarily Electronic Flight Data/Strips) – 62 Sites - CLE Cleveland Hopkins Int'l Airport - IWA Phoenix-Mesa Gateway Airport - DVT Phoenix Deer Valley Airport - RDU Raleigh –Durham Int'l Airport - PVD Theodore Francis Green State Airport - IND Indianapolis Int'l Airport - BDL Bradley Int'l Airport - DAY Dayton Int'l Airport - SDL Scottsdale Airport - BUF Buffalo Niagara Int'l Airport - SMF Sacramento Int'l Airport - PIT Pittsburgh Int'l Airport - SJC San Jose Int'l Airport - OMH Port Columbus Int'l Airport - TPA Tampa Int'l Airport - STL Lambert-Saint Louis Int'l Airport - CVG Cincinnati/Northern Kentucky Int'l Airport - OAK Oakland Int'l Airport - HPN Westchester County Airport - FXE Fort Lauderdale Executive Airport - JAX Jacksonville Int'l Airport - BNA Nashville Int'l Airport - TEB Teterboro Airport - SDF Louisville Int'l Airport - LIT Little Rock National Airport - CHS Charleston Int'l Airport - ISP Long Island MacArthur Airport - MEM Memphis Int'l Airport - BHM Birmingham Shuttlesworth Int'l Airport - PBI Palm Beach Int'l Airport - OMA Eppley Field - MGM Montgomery Regional Airport - GSO Piedmont Triad Int'l Airport - LNK Lincoln Airport - GPT Gulfport Biloxi Int'l Airport - ORF Norfolk Int'l Airport - SAV Savannah/Hilton Head Int'l Airport - TYS McGhee Tyson Airport - DAB Daytona Beach Int'l Airport - ICT Wichita Mid-Continent Airport - CAE Columbia Metropolitan Airport - RIC Richmond Int'l Airport - ADW Andrew Air Force Base - BOI Boise Airport - HSV Huntsville Int'l Airport - MAF Midland Int'l Airport - ANC Ted Stevens Anchorage Int'l Airport - LEX Blue Grass Airport - BIL Billings Logan Int'l Airport - FSM Fort Smith Regional Airport - TLH Tallahassee Int'l Airport - AVP Wilkes-Barre/Scranton Int'l Airport - CRP Corpus Christi Int'l Airport - FWA Fort Wayne Int'l Airport - AZO Kalamazoo/Battle Creek Int'l Airport - PRC Ernest A. Love Field, Prescott. AZ - SYR Syracuse Hancock Int'l Airport - HNL Honolulu Int'l Airport - PDX Portland Int'l Airport - HOU William P. Hobby Airport - DAL Dallas Love Field - SAT San Antonio Int'l Airport ## **TFDM Early Implementation** Prior to the implementation of TFDM capabilities, the Program Office is managing the implementation of the following: CDM on TFMS Enabled Data Exchange for additional data elements Surface Deployment of Surface Visualization Tool at 9 sites (ATCSCC, SCT, NCT, **TFM** PCT, SDF, C90, I90, A90, N90); the current capability will be subsumed by TFDM/TFMS (Complete) Sustainment of the PHX AEFS prototype and deployment of additional **EFD** AEFS prototypes at approximately 4 sites (CLE, LAS, SFO, CLT) Systems Limited Tech Refresh of the EFSTS system Consolidation Note: Early Implementation will mitigate schedule and technical risks to TFDM deployment by enabling testing, data collection, and assessments to enhance the TFDM System capabilities through early discovery and realization of early benefits. ## Terminal Flight Data Manager (TFDM) Program ## Time Based Flow Management (TBFM) ## **Vision Statement** The vision for TBFM is the expanded use of time based metering to enable gate-to-gate improvements in both fuel and throughput efficiencies by: applying spacing only where needed, allowing for the routine use of Performance Based Operations (PBO) to capitalize on advanced aircraft Flight Management System (FMS) capabilities, and adding more predictability to the ATC system. ## TBFM Release Summary ## **Information Sharing** - Provides additional information on metering operations to NAS users - SWIM-compliant approach providing metering information to NAS systems (TFMS) and external users - Benefits (Non-NAS Consumers/Airlines) - Better predict arrival/departure times of aircraft - Insight into scheduled wheels-up times (scheduled departure time) once TBFM schedules a departure - Enhance situational awareness to improve airport/gate utilization - Benefits (NAS Consumers) - Improve coordination between multiple FAA Systems to maximize efficiency - Conduct analysis of TBFM TMIs - Key Milestones - April 2014 ZTL started publishing data to SWIM; Volpe consuming. - July 2014 MOA signed between FAA and Delta; Delta consuming. - Mar 2015 Planned Enhancement; Filter Data for increased usability. ## Information Sharing - Supports RTCA Task Force 5 Operational Capability 46 and 47 (Improved CATM and Integrated System Wide Approach) - TBFM publishing the following categories of information: - Aircraft Information - Includes flight plan information, MRE information, ETAs, STAs, etc. - Configuration Information - Arrival Airport Configuration, Acceptance Rates, etc. - Metering Status Information - TMA Metering Status Group, Interface Status Group, etc. ## What is GIM-S? - Ground-Based Interval Management Spacing (GIM-S) comprises a set of ground functions to support operations to: - Increase opportunities for <u>Optimized Profile Descents</u> (OPDs) by preconditioning the spacing and sequencing of the arrival stream - Minimize the use of vectoring for problem resolutions - Improve trajectory modeler performance with ADS-B data - Provide speed advisories to assist in the delivery of aircraft to a Meter Point/Meter Fix - Functionality allocated across multiple platforms, creating this NextGen capability ## Architecture # Release 4.2; Extended Metering and Speed Advisory in support of GIM-S. - GIM-S IOC concluded 9.2.14; GIM-S in use at ZAB. - ZAB discontinues use of metering during high wind events - Three-phase fix (June-Nov phasing) - Reducing age of wind data from 2→1 hr, - correcting wind direction (parralax data), - standardizing interpolation methodolgy) ZAB; "Benefits of GIM-S during normal conditions greater than issues during wind events." # Release 4.2; Extended Metering and Speed Advisory in support of GIM-S. #### FY15 Activity Targets; 3Q-4Q - Phoenix International Airport (PHX) - ZDV → ZAB (PHX) (New ACM Arrangement) - Los Angeles International Airport (LAX) - ZOA → ZLA (LAX) (Coupled Scheduling) - Denver International Airport (DEN) - Speed Advisory within current metering - Incorporate XM within ZDV airspace - Expand ACM to ZLC - Minneapolis St. Paul International Airport (MSP) - George Bush Intercontinental/Houston Airport (IAH) ## **Release 4.3; IDAC** (100,000 ft view) - Automates the process of monitoring departure demand and identifying departure slots. - Coordinates the departure times between airports and provides situational awareness to Air Traffic Control Towers (ATCT) so that they can select from available departure times The results of these enhancements are more efficient departure flows and less delay. ## **Release 4.3; IDAC** (50,000 ft view) IDAC deploying HW to 15 new towers as well as existing towers Provides a new User Interface for ATCTs/ARTCC for departure management called the Integrated Departure Scheduler (IDS) ## Release 4.3; IDAC and RNAV/RNP - Last release for Work Package 2 APB Milestone. - Successfully keysited at ZLA, LAX, BUR Nov 2015. - Rolling out to ZID starting April 2015 - Rolling out to ZOB, ZBW, and ZDC in Fall 2015. ## **National Training** ## National Training – - Air Traffic Control on line course complete and available; 90 minute overview - Subject Matter Expert (SME) TMC/STMC - Course Validated with National Release in March 2015 - Seven (7) day classroom training at FAAAC. - 100 students targeted in FY15 - 250 students each in FY16 and FY17 - All TMC/STMC's to receive training. http://we.tl/loFPpAT071_or https://employees.faa.gov/tv/?mediald=1037 ## TBFM Work Package 3 ## **Definition of Program** - ✓ Continuation of TBFM to meet shortfalls not included in WP2: - Terminal Sequencing and Spacing (TSS) - 104128-24 Time-Based Metering in the Terminal Environment - NAC Tier 1a priority - RTCA Task Force Recommendation - Integrated Departure/Arrival Capability (IDAC) - 104117-11 Integrated Departure/Arrival Capability ## **Enhancement Details** - Terminal Sequencing and Spacing (TSS) Extend the metering capability into the terminal area by providing tools to terminal ATC and TMU for time-based merging, sequencing and spacing. - 5 airports (IAH, LAX, PHX, ATL, SEA) - Enables better runway delivery/ accuracy/ consistency necessary for Performance Based Navigation (PBN) and end-to end metering. - Enables Flight Interval Management (FIM). - Integrated Departure/Arrival Capability (IDAC)- Expand the deployment of the Integrated Departure Arrival Capability (IDAC), begun under TBFM WP2 - Additional 5 ARTCCs (ZAB, ZJX, ZME, ZOA, ZTL) and associated towers. # Time Based Flow Management (TBFM) ## Traffic Flow Management System (TFMS) ### **TFMS Release Summary** ## TFM Data (Nov 2014) – New Data via SWIM - Flow Constrained Area (FCA) / Flow Evaluation Area (FEA) - Ground Delay Program (GDP) / Unified Delay Program (UDP) - Airspace Flow Program (AFP) - Collaborative Trajectory Options Program (CTOP) - ATCSCC Advisories - Ground Stop (GS) - Reroutes - Airport runway configuration and rates - Airport deicing - Restrictions - Route Availability Planning Tool (RAPT) time-line data - TFMS no longer RVR provider (now on SWIM) # Retirement of Legacy Feeds - Current legacy feeds to be retired (Nov 2015) (Initial notice of retirement sent January 2014) - What will be decommissioned: - ASDI Aircraft Situation Display to Industry - TFMDI TFM Data to Industry - TFMDG TFM Data to Government - FTM_Connect (Research) - TFMS RVR feed - Additional TFMData changes: - Data not delayed - Security audits not required - Policy being developed for International data #### Release 11 - Route Amendment Reroutes can be done via Automation (TFMS to ERAM) - Can be done Pre-Departure (PDRR) - ✓ Accepted and automatically applied - Can be done Airborne (ABRR) - ✓ Sent to controller for implementation - When: Working with ERAM on turn on date #### Introduces the concept of >Protected Segments< A Protected Segment is the portion of the route that a controller is expected to leave the aircraft on - Protected Segments are enclosed in Chevrons >... - Protected Segments are depicted in Blue - Reroute Monitor only checks the Protected Segment for conformance - Protected Segments will "inhibit automatic route adaptation" by ERAM #### **Diverted Flight List** - Stand alone application on TFMS workstation - Displays flights that divert destination - Displays summary counts - Deployed at ATCSCC - National deployment with R11 #### TFMS Release 12 - November 2015 - Implement new reporting tool - Provides users ability create, tailor/filter, save and export - Changes available to CDM Community via TSD thin-client in Release 13 - FSM and NTML to SGD thin client (FAA Only) - Small Facilities will now have access to full set of TFMS tools #### TFMData Enhancements Release 13 – Spring 2016 - Terminal Flight Data Manager (TFDM) Interface - Ingest initial surface data elements for early implementation via SWIM - Improve TFMS departure modeling - Distribute new messages via TFMData - Remaining ADL fields added - International Data Provider (IDP) interface - Replace current legacy interfaces using SWIM/NEMS message exchange - Replace legacy email / advisory delivery - Provide advisory and general message data from various TFMS apps in fully formed XML #### **FAA committed to adopt International Data Exchange standards:** - Aeronautical Information Exchange Model (AIXM) - Covers, airports, routes, TMIs, NAVAIDs, airspace sectors - http://www.AIXM.aero - Flight Information Exchange Model (FIXM) - Evolving data format for flight specific life-cycle info - http://www.FIXM.aero #### **Data Mediation** - TFMS R10's TFMData Service created in native TFMS XML format - TFMS R13's new TFMData Service Enhancements (for TFDM and IDP) to be AIXM and FIXM compliant - How do I keep up with evolving standards #### **Mediation Service** - Initial mediator translates from R10 to AIXM/FIXM format - When will it be available? - -September 2015 - SWIM requesting testers (Jim Robb's email) #### TFMData: How Do I Get Connected? Step 1 - Register for an account on the NAS Service Registry Repository (NSRR) - access detailed information on the TFMData service, such as the Web Service Description Document (WSDD). http://www.faa.gov/nextgen/programs/swim/nsrr_form #### TFMData: How Do I Get Connected? Step 2 Register for an account on the Access Agreement Portal and request access to the TFMData service. https://data.faa.gov (May need to use Chrome) - Data will not be delayed - Audits will no longer be required #### TFMData: How Do I Get Connected? Step 3 - Send an email with a request to be transitioned from ASDI to the new TFMData service. - You will be contacted by one of the FAA's External Consumer On-Ramping team members who will coordinate a kick-off meeting to discuss next steps. Data-To-Industry@faa.gov #### How Do I Get More Info? - Monthly TFMS Tech Telcon - Second Thursday of every month - Agenda topics accepted in advance - Next TELCON April 9th, 2015 1:00 PM - Register ahead of time to receive the bridge number and passcode. https://www4.gotomeeting.com/register/803358471 Send questions or advance TELCON topics to Chris.Burdick@faa.gov and/or Thomas.CTR.Paccione@faa.gov # Traffic Flow Management System (TFMS) #### **TFDM Monetized Benefits Identified at IID** #### Estimated Lifecycle user benefits by Top 40 Airlines at Configuration A Airports (Risk-Adjusted FY14 \$M): Please note TFDM information in this briefing may be subject to change until the FAA's Final Investment Decision is complete. # **SWIM On-Ramping Process** # Advanced Transformation and Mediation Services High Level Architecture #### Basic Surface Data Elements in TFMS Release 13 #### Flight Data Provided by Flight Operators | Data Element | Description | | | |--|---|--|--| | Actual Off-Block Time (AOBT) | The actual time at which a flight has sent a 'block out' message from the gate or parking location. This information will be used to help determine the accuracy of flight operators' Earliest Off Block Time (EOBT). | | | | Actual Takeoff Time (ATOT) | The time at which a flight lifts off from the runway as reported by the CDM Participant via a CDM message. If the CDM participant sends more than one value, the most recently submitted time is contained in this field. Otherwise, the value is null. This time stops the DOT3 time for departing flights | | | | Actual Landing Time (ALDT) | The Actual time the flight has landed on the runway. Sharing arrival information provides essential information to facilitate gate conflict and demand/capacity imbalance predictions. This element is the DOT3 arriving aircraft time trigger. | | | | Actual In-Block Time (AIBT) | The Actual time the flight has blocked in at the gate. Sharing arrival information provides essential information to facilitate gate conflict and demand/capacity imbalance predictions for both gate and departure predictions on availability. | | | | Aircraft Tail/Registration # | A unique, alphanumeric string that identifies a civil aircraft and consists of the Aircraft Nationality or Common Mark and an additional alphanumeric string assigned by the state of registry or common mark registering authority. "Aircraft Registration Mark" in FIXM Core. | | | | Earliest Off-Block Time (EOBT) | Time when the flight operator plans for an aircraft to push back from its assigned gate. The system can forecast surface demand vs. capacity based on flight operator's best estimation of push back time. The fidelity of EOBT is required for proper surface predictions and process. | | | | Flight Cancellation | Message that indicates a flight has been cancelled. Identifies a cancelled flight to ensure that resources are not engaged and/or fully utilized. | | | | Flight Intent | The Flight Intent would be limited to Flight Operator plan to push back early during a DMP and hold in the AMA. | | | | Gate Assignment | Airport Gate that is assigned to a flight. Gate information will lead to more accurate ramp transit time (RTT) calculations and therefore more accurate ETD. | | | | Initial Off-Block Time (IOBT) | The initial off-block that a flight provided. Used to save the original Off-Block time of the flight. Useful for flight data matching. | | | | Earliest Runway Time of Departure (ERTD) | The flight operator estimate of runway departure time not including any traffic management initiatives. | | | #### Surface Data Exchange Evolution Placeholder 1, Target Movement Area Entry Time [TMAT] in TFDM ConOps Placeholder 2, Target Off-Block Time [TOBT] in TFDM ConOps Placeholder 3, Target Take-Off Time [TTOT] in TFDM ConOps Placeholder 4, Projected Wheels Up Time [PWUT] TFMS Data Placeholders to Enable Future TFDM TFDM FID MAR 2016 TFMS R13 May 2016 TFDM IOC FY 2019 **TFMS and TFDM Program Timeline** | A | cronyms | |-----|----------------------| | AAD | Airport Arrival Data | | Λ | CKONIMOC | | | |---------------|--|-------|---| | \mathcal{A} | cronyms | DST | Decision Support Tools | | | .c. 511,71115 | EA | Enterprise Architecture | | AAR | Airport Arrival Rate | eCVRS | Electronic Computerized Voice Reservation
System | | AARDS | AAR Decision Support | EDC | En Route Departure Capability | | ABRR | Airborne Rerouting | EDCT | Expect Departure Clearance Time | | ADOC | Aircraft Direct Operating Costs | | | | AFP | Airspace Flow Program | EFD | Electronic Flight Data | | AIM | Aeronautical Information Manual | EFS | Electronic Flight Strips | | AJE | En Route and Oceanic Services | EFSTS | Electronic Flight Strip Transfer System | | AJM | Program Management Office | | | | AJV | Mission Support Services | EIS | Enterprise Infrastructures Services | | AMS | Acquisition Management System | EOBT | Estimated Off Block Time | | ARMT | Airport Resource Management Tool | ERAM | En Route Automation Modernization | | ARSI | Arrival Route Status and Impact | | | | ARTCC | Air Route Traffic Control Center | ETA | Estimated Time of Arrival | | ASDE-X | Airport Surface Detection Equipment Model X | ETD | Estimated Time of Departure | | ASDI | | ETMS | Enhanced Traffic Management System | | | Aircraft Situation Display to Industry | Eval. | Evaluation | | ASSC
ATC | Air Troffic Control | EVM | Earned Value Management | | | Air Traffic Control | F&E | Facilities and Equipment | | ATCSCC | ATC System Command Center | FAA | Federal Aviation Administration | | ATCT | Air Traffic Control Tower | FADE | FAA Airline Data Exchange | | ATS | Air Traffic Systems | FCA | Flow Constraint Area | | CACR | Collaborative Airspace Constraint Resolution | FDIO | Flight Data Input / Output | | | | FEA | Flow Evaluation Area | | CATM | Collaborative Air Traffic Management | FIAP | Final Investment Analysis Plan | | CATMT | CATM Technologies | FID | Final Investment Decision | | CCFP | Collaborative Convective Forecast Product | FOC | Flight Operations Center | | CDM | Collaborative Decision Making | FSM | Flight Schedule Monitor | | CDR | Critical Design Review | FXA | FCA & FEA | | CFR | Call for Release | FY | Fiscal Year | | CIP | Capital Investment Plan | GDPE | Ground Delay Program Enhancements | | CIT | Capital Investment Team | | | | CIWS | Corridor Integrated Weather Systems | GIM-S | Ground Based Interval Management for Spacing | | CSG | CDM Stakeholder Group | GUI | Graphical User Interface | | | · | HITL | Human-in-the-loop | | СТОР | Collaborative Trajectory Options Program | IAD | Washington Dulles | | DCC | ATCSCC | IARD | Investment Analysis Readiness Decision | | DEN | Denver International Airport | | | | DFW | Dallas Fort Worth International Airport | ICR | Integrated Collaborative Routing | | DLC | Departure Clearance Request | IDAC | Integrated Departure Arrival Canabilla | | DSP | Departure Spacing Program | IDAC | Integrated Departure Arrival Capability | | DSF | ., | | | | IDRP | Integrated Departure Route Planning | SCT | | | |----------|--|----------|--|--| | IDRP | Integrated Departure Route Planning | | | | | IID | Initial Investment Decision | SIR | | | | Info. | Information | SLE | | | | Infrast. | Infrastructure | SM. | | | | IOC | Initial Operating Capability | SRM | | | | IP&A | Investment Planning & Analysis | SSA | | | | IPRD | Initial Program Requirements Document | SSE | | | | ISD | In-Service Decision | STA | | | | ISPD | Implementation Strategy Plan Document | STE | | | | ITM | Integrated TMI Modeling | STE | | | | JPDO | Joint Planning and Development Office | | | | | JRC | Joint Resources Council | sw | | | | MTG | Meeting | TBF | | | | NAS | National Airspace System | TCA | | | | NEMS | NAS Enterprise Messaging Service | TDL | | | | NTML | National Traffic Management Log | | | | | OIS | Operational Information System | | | | | ОТ&Е | Operational Test & Evaluation | | | | | P1/2 | Phase 1/2 | | | | | PDC | Pre-Departure Clearance | TFN | | | | PDMP | Pre-Determined Meter Point | | | | | PDR | Preliminary Design Review | | | | | PDRC | Precision Departure Release Capability | | | | | PDRR | Pre-Departure Reroute | | | | | PLA | Project Level Agreement | | | | | РМО | Program Management Office | TSE | | | | РО | Program Office | UDI | | | | PV | Present Value | VP
WP | | | | PVT | Passenger Value of Time | XFS | | | | RAPT | Route Availability Planning Tool | | | | | RFI | Request for Information | ZHU | | | | RIO | Risks, Issues, and Opportunities | ZLA | | | | RMLS | Remote Monitoring and Logging System | zm | | | | RNAV | Area Navigation | ZIVI | | | | RNP | Required Navigation Performance | ZNY | | | | RRIA | Reroute Impact Assessment | | | | | S-CDM | Surface CDM | | | | | | | | | | | SCT | Surface CDM System Sub-Team | |----------|--| | Seg. | Segment | | SIR | Screening Information Request | | SLE | Second Level Engineering | | SMA | Surface Movement Advisor | | soo | Surface Operations Office | | SRM | Safety Risk Management | | SSA | Surface Situational Awareness | | SSD | Surface Situational Display | | STA | Scheduled Time of Arrival | | STARS | Standard Terminal Automation Replacement System | | STD | Scheduled Time of Departure | | STDDS | SWIM Terminal Data Distribution System | | SWIM | System Wide Information Management | | твғм | Time Based Flow Management | | TCA | Tactical Consumer Advocate | | TDLS | Tower Data Link Services | | Tech Ops | Technical Operations | | TFDM | Terminal Flight Data Manager | | TFM | Traffic Flow Management | | TFM-M | Traffic Flow Management Modernization | | TFMS | Traffic Flow Management System | | TMA | Traffic Management Advisor | | TMI | Traffic Management Initiative | | TMU | Traffic Management Unit | | TPC | TFMS Production Center | | TRACON | Terminal Radar Approach Control | | TRS-R | TFM Remote Site Re-engineering (Field site software) | | TSD | Traffic Situation Display | | UDP | Unified Delay Program | | VP | Vice President | | WP | Work Package | | XFS | Execution of Flow Strategies | | ZHU | Houston Air Route Traffic Control Center | | ZLA | Los Angeles Air Route Traffic Control Center | | ZMA | Miami Air Route Traffic Control Center | | ZNY | New York Air Route Traffic Control Center | | ZOB | Cleveland Air Route Traffic Control Center | | | |